Interfaces

Interfaces/Outline

• Interfaces are a way to describe *what* classes should do without specifying *how* they should do it.

- Outline
 - Interface basics
 - **■** Introduction
 - Defining interfaces
 - Using interfaces
 - Interfaces vs abstract classes
 - Callbacks via interfaces: common use of interfaces
 - The Cloneable Interface: a special interface

Introduction to Interfaces

The Object class gives us one way to do generic programming int find(Object[]a, Object key)
 { ... if (a[i].equals(key)) return i; ...

 The function can be applied to objects of any class provided that the equals method is properly defined for that class

```
Employee[] staff = new Employee[10];
Employee harry;
...
Assuming Employee has method
...
int n = find(staff, harry);
public boolean equals().
```

- Employee inherits the equals method from Object.
 - Logical error if not refined

Introduction to Interfaces

- Use interfaces to ensure that equality test properly implemented
 - 1. Define interface

```
public interface HasMyEquals
{ boolean myEquals(Object key); }
```

2. Change signature of the find method

```
public static Object find( HasMyEquals[] A, Object key)
{ ...if ( A[i].myEquals( key ) )...}
```

- 3. Consequences when writing Employee
 - 1. Must implement the HasMyEquals interface Class Employee implements HasMyEquals {...}
 - 2. Must provide myEquals method boolean myEquals(Object k) {...}

Interfaces/Outline

- Outline
 - Interface basics
 - Introduction
 - Defining interfaces
 - Using interfaces
 - Interfaces vs abstract classes
 - Callbacks via interfaces: common use of interfaces
 - The Cloneable Interface: a special interface

Defining Interfaces

General skeleton:

```
public interface NameofInterface [extends AnotherInterface]
{ method1;
method2;
...
constant1;
constant2; ...
}
```

- All methods are abstract by default, no need for modifier abstract
- All fields are constants by default, no need for modifier static final
- All methods and constants have public access by default, no need for modifier public.

Defining Interfaces

An example
 public interface Moveable
 { void move(doube x, double y);
 }

 public interface Powered extends Moveable
 { String powerSource();
 int SPEED_LIMIT = 95;
 }

Interfaces/Outline

- Outline
 - Interface basics
 - Introduction
 - Defining interfaces
 - Using interfaces
 - Interfaces vs abstract classes
 - Callbacks via interfaces: common use of interfaces
 - The Cloneable Interface: a special interface

Using Interfaces

- Interface to use in in the following: java.lang.Comparable
 Public interface Comparable
 { int compareTo(Object other);
 }
- When to use? When defining a class
- How?
 - Declare that your class implements that given interface class Employee implements Comparable {
 - Provide definition of methods in the interface. The public access modifier must be provided here.

```
public int compareTo(Object otherObject) // argument type must
{ Employee other = (Employee)otherObject; // match definition
if (salary < other.salary) return -1;
if (salary > other.salary) return 1;
return 0;
```

• If some methods of the interface are not implemented, the class must be declared as abstract (why?)

Using Interfaces

- Why do I need to have my class implement an interface?
 - Employee now implements Comparable, so what?
 - Can use the sorting service provided by the Arrays class
 - public static void sort(Object[] a)
 - Sorts the specified array of objects into ascending order, according to the *natural ordering* of its elements.
 - All elements in the array must implement the Comparable interface. ...

Using interfaces

 Although no multiple inheritance, a Java class can implement multiple interfaces

class Employee implements Comparable, Cloneable

 If a parent class implements an interface, subclass does not need to explicitly use the implement keyword. (Why?)

```
class Employee implements Comparable, Cloneable
{ public Object clone() {...}
}
class manager extends Employee
{ public Object clone() {...}
}
```


Using Interfaces

Interfaces are not classes. You cannot instantiate interfaces, i.e. cannot use the new operator with an interface
 new Comparable(); // illegal

Can declare interface variables

```
Comparable x; // x can refer to an object that has the // behavior specified in Comparable x = new Employee(); //ok if Employee implements Comparable
```

• Can use instanceOf

```
if ( x instanceOf Comparable) ...
// Does x have the behavior specified in Comparable?
```


Interfaces/Outline

- Outline
 - Interface basics
 - Introduction
 - Defining interfaces
 - Using interfaces
 - o Interfaces vs abstract classes
 - Callbacks via interfaces: common use of interfaces
 - The Cloneable Interface: a special interface

Interfaces and Abstract Classes

- Interfaces are more abstract than abstract classes.
- Interfaces cannot have static methods, abstract classes can
- Interfaces cannot contain implementations of methods, abstract classes can

Interfaces and Abstract Classes

Are interfaces a necessity (from the point of view of language design)
 given that we have abstract classes?

In order to sort an array of Employees, can we simply do the following?
 abstract class Comparable
 { public abstract int CompareTo(Object other);}

Void sort(Comparable[] A)

class Employee extends Compareable
{ public int CompareTo(Object other) {...}
...
}

Interfaces and Abstract Classes

Cannot do this if Employee already extends another class
 class Employee extends Person ...

Because we cannot have

class Employee extends Person, Comparable ...

Interfaces/Outline

- Outline
 - Interface basics
 - Introduction
 - Defining interfaces
 - Using interfaces
 - Interfaces vs abstract classes
 - o Callbacks via interfaces: common use of interfaces
 - The Cloneable Interface: a special interface

- Interfaces provide a good way to write callbacks
 - The program TimerTest.java prints "The time now is ..." every second.
 - O How does it work?
 - There is a timer (javax.swing.Timer) that keeps track of time.
 - How do we tell the timer what to do when the time interval (1 second) has elapsed?
 - Answer: Callbacks
 - In many languages, we supply the name of a function the timer should call periodically.
 - In Java, we supply the timer with an object of some class.

Questions

- What method of the object that the timer should invoke?
- Ohow do we make sure that the object has the method?

Solution:

```
 The ActionListener interface

 java.awt.event.ActionListener
 public interface ActionListener
 void actionPerformed(ActionEvent event);
```

- Timer t = new Timer(int Delay, ActionListener obj);
- The timer calls the actionPerformed method when the time interval has elapsed.

- Make sure listener object has the methods:
 - o It must be an object of class that implements that ActionListener

```
class TimePrinter implements ActionListener
{
  public void actionPerformed(ActionEvent event)
{
  Date now = new Date(); //java.util
  System.out.println("The time now is " + now);
}
}
```


```
public class TimerTest
{ public static void main(String[] args)
ActionListener listener = new TimePrinter();
// construct a timer that calls the listener
// once every 1 second
Timer t = new Timer(1000, listener);
t.start(); // start timer
// continue until told to stop
JOptionPane.showMessageDialog(null,"Quit program?");
System.exit(0);
```


Interfaces/Outline

- Outline
 - Interface basics
 - Introduction
 - Defining interfaces
 - Using interfaces
 - Interfaces vs abstract classes
 - Callbacks via interfaces: common use of interfaces
 - The Cloneable Interface: a special interface

The Cloneable Interface

A clone of an object is a new object that has the same state as the original but with a different identity. In particular you can modify the clone without affecting the original. (Deep copy)

- In order to clone objects of a class, you must have the class
 - have the class implements the Cloneable interface
 - redefine the clone method
 - change its access modifier to public.

- Example: CloneTest.java
 - The next several slides are based on this example

The Cloneable Interface

- What is the purpose of these rules?
 - Cloning is tricky. This is to reduce programming mistakes
- How the rules are enforced by java?
 - Object has clone method.
 - All other classes are subclasses of Object.
 - So they all inherit the clone method.
 - Why MUST the clone method be redefined, change to public, and the class must implement the Cloneable interface?

Cloning is tricky

- Default implementation of the clone() method of Object
 - Copies bit-by-bit.
 - Ok for copying objects whose fields are primitive types
 - Not ok for cloning objects with reference fields.

Cloning is tricky

- clone method of Object does shallow copying.
 - Employee original = new Employee("John Q. Public", 50000); original.setPayDay(2003, 10, 1);

Employee copy = original.clone();

payDay not copied!

Actually compiler error. But let's assume it is alright for now

John 50000 101010

50000 101010

John

2003.10.1

What would happen if copy was paid 30 days earlier?

copy.payDay.addPayDay(-30);

But this also affects original.hireDay!

CloneTest1.java

How is the problem solved?

 Suppose we want to clone Employee. public class Employee implements Cloneable public Object clone() { try { // call Object.clone() Employee copy = (Employee)super.clone(); // clone mutable fields copy.payDay=(GregorianCalendar)payDay.clone(); return copy; CloneTest.java catch (CloneNotSupportedException e) {return null;}

How is the problem solved?

• Employee original = new Employee("John Q. Public", 50000); original.setPayDay(2000, 1, 1); Employee copy = original.clone(); payDay copied!

What would happen if copy was paid 14 days earlier? copy.payDay.addPayDay(-30);

This has NO affects original.payDay!

The Cloneable Interface

- What is the purpose of these rules?
 - Cloning is tricky. This is to reduce programming mistakes
- How the rules are enforced by java?
 - Object has clone method.
 - All other classes are subclasses of Object.
 - So they all inherit the clone method.
 - Why MUST the clone method be redefined, change to public, and the class must implement the Cloneable interface?

How are the rules enforced?

- Protected access revisited:
 - o **protected** fields/methods can be accessed by classes in the same package.
 - Example:

```
package Greek;
public class Alpha {
  protected int iamprotected;
  protected void protectedMethod() {...}
}

package Greek;
class Gamma {
  void accessMethod() {
  Alpha a = new Alpha();
  a.iamprotected = 10; // legal
  a.protectedMethod(); // legal
}
```


How are the rules enforced?

- protected fields/methods can also be accessed by subclasses
- However: A subclass in a different package can only access protected fields and methods on objects of that subclass (and it's subclasses)

```
package Latin;
import Greek.*;
class Delta extends Alpha {
void accessMethod(Alpha a, Delta d) {
d.iamprotected = 10; // legal
d.protectedMethod(); // legal
a.iamprotected = 10; // illegal
a.protectedMethod(); // illegal
}
}
```


How are the rules enforced?

- How does java disallow calling the clone method of Object to clone an Employee?
- The clone method of Object is protected.
- CloneTest not in the same package as Object.
- Hence cannot call the clone method of Object to clone an Employee.
 - In CloneTest, one can only clone objects of CloneTest
- Must override before use
 - If not, we get compiler error
 "clone() has protected access in java.lang.Object
 Employee copy = (Employee)original.clone();"

How is the mechanism enforced?

 Can we refine the clone method, but do not implement the Cloneable interface?

```
class Employee //implements Cloneable
{ public Object clone() {...}
}
```

 No. The clone method throws CloneNotSupportedException at runtime if called on objects whose class does not implement the Cloneable interface.

All Arrays implement the Cloneable iterface

Consequences

- Redefinition of clone method is necessary even when the default is good enough.
 - Compiler does not any idea whether the default is good enough.

```
class Person implements Cloneable { ...
public Object clone()
{ try
{ return super.clone();
} catch (CloneNotSupportedException e)
{
 return null; }
//This won't happen, since we are Cloneable □
}
}
```


Tagging Interface

- What are the methods in Cloneable?
- The clone method is inherited from class Object. It is not a method of the Cloneable interface.
- The Cloneable interface has no methods and hence called a tagging interface.
- Technically, it prevents the clone method to throw CloneNotSupportedException at runtime.
- For programmers, it indicates that the class designer understand the clone process and can decide correctly whether to refine the **clone** method.
- The **Serializable** interface is another tagging interface.

Inner Classes/Outline

- Introduction
 - Inner classes through an example
- Local inner classes
- Anonymous Inner classes
- Static inner classes

Introduction to Inner Classes

- An inner class is a class defined inside another class
- Similar to nested classes in C++, but more flexible & more powerful.

Useful because:

- Object of inner class can access private fields and methods of outer class.
- Can be hidden from other classes in the same package. Good for, e.g., nodes in linked lists or trees.
- Anonymous inner classes are handy when defining callbacks on the fly
- Convenient when writing event-driven programs.

 Task: Write a program that adds interest to a bank account periodically. Following the TimerTest example, we write

```
public class AddInterest
{ public static void main(String[] args)
{ // construct a bank account with initial balance of $10,000
BankAccount account = new BankAccount(10000);
// construct listerner object to accumulate interest at 10%
ActionListener adder = new InterestAdder(10,
account);
// construct timer that call listener every second
Timer t = new Timer(1000, adder);
t.start();
... // termination facility
} // AddInterest.java
```


class InterestAdder implements ActionListener

```
....//print out current balance
public InterestAdder(double rate,
BankAccount account)
{ this.rate = rate; this.account = account;
public void actionPerformed(ActionEvent event)
{ // compute interest & update account balance
double interest = account.getBalance() * rate/ 100;
account.setBalance( account.getBalance()+interest);
private BankAccount account; private double rate;
```

 Note that InterestAdder requires BankAccount class to provide public accessor getBalance and mutator setBalance.

The BankAccount class

- The program AddInterest.java works
- BUT, not satisfactory:
 - BankAccount has public accessor getBalance and mutator setBalance.
 - Any other class can read and change the balance of an account!
- Inner classes provide a better solution
 - Make InterestAdder an inner private class of BankAccount
 - Since inner classes can access fields and methods of outer classes,
 BankAccount no longer needs to provide public accessor and mutator.
 - The inner class InterestAdder can only be used inside BankAcccount.


```
class BankAccount
 private double balance;
 private class InterestAdder implements ActionListener
 { public InterestAdder(double rate)
 { this.rate = rate; }
Access
fielopublic void actionPerformed(ActionEvent event)
outer//update interest
double interest = balance * rate / 100;
 balance += interest;
 ...// print out current balance
 private double rate;
```

Access
field of
outer class

Only inner classes can be private.

 Regular classes always have either package or public visibility.

 InterestAdder can only be used inside BankAccount, so we need to place timer inside BankAccount also:

```
class BankAccount
public BankAccount(double initialBalance)
{ balance = initialBalance;}
public void start(double rate)
{ ActionListener adder = new InterestAdder(rate);
Timer t = new Timer(1000, adder);
t.start();
```


• The driver class: public class InnerClassTest public static void main(String[] args) // construct a bank account with initial balance of \$10,000 BankAccount account = new BankAccount(10000); // start accumulating interest at 10% account.start(10); JOptionPane.showMessageDialog(null,"Quit program?"); System.exit(0); } //InnerClassTest.java

How to prevent the start method of BankAccount being called more than once?

Inner Classes/Outline

- Introduction
 - Inner classes through an example
- Local inner classes
- Anonymous Inner classes
- Static inner classes

- Note that in BankAccount class:
 - The class InterestAdder is used only once in method start.
- In this case, Java lets you define class InterestAdder locally inside method start.


```
public void start(double rate)
{ class InterestAdder implements ActionListener
  { public InterestAdder(double rate)
  { this.rate = rate; }
  public void actionPerformed(ActionEvent event)
  { double interest = balance * rate / 100;
  balance += interest;
  ...// print out current balance
  private double rate;
ActionListener adder = new InterestAdder(rate);
  Timer t = new Timer(1000, adder);
  t.start();
```


 A local class is never declared with an access modifier. Its scope restricted to the scope of the method within which it is defined.

• Local class can be accessed only by the method within which it defined.

 It can access local variables if there are final. Example on the next slide.


```
public void start( final double rate)
{ class InterestAdder implements ActionListener
  { // no constructor now needed in this case
  public void actionPerformed(ActionEvent event)
  { double interest = balance * rate / 100;
  balance += interest;
  ...// print out current balance
  // the rate field is gone.
ActionListener adder = new InterestAdder();
  Timer t = new Timer(1000, adder);
  t.start();
```


Inner Classes/Outline

- Introduction
 - Inner classes through an example
- Local inner classes
- Anonymous Inner classes
- Static inner classes

Anonymous Inner Classes

- Anonymous inner classes take this one step further.
- Kind of replacing the usage of InterestAdder with its definition.

```
public void start( final double rate)
ActionListener adder = new ActionListener()
  { public void actionPerformed(ActionEvent event)
  double interest = balance * rate / 100;
  balance += interest;
  ... // print out current balance
Timer t = new Timer(1000, adder);
  t.start();
```

1 // AnanymayalanarClassToot isva

Analogy

$$X=A+B+10;$$

$$Y=2+X;$$

Substitution:

$$Y=2+A+B+10;$$

Anonymous Inner Classes

- General syntax:
 - new someInterface() {...}
 - creates an object of an anonymous inner class that implements someInterface
 - new someClass(constructionParameters){...}
 creates an object of an anonymous inner class that extends someClass.
- Note: An anonymous inner class cannot have constructors
 - Reason: constructors must have the same name as class and as anonymous class has no name.
 - Implication: Construction parameters passed to super class constructor.
 - Implication: An anonymous class that implements an interface cannot have construction parameters.

Question

- Question: Why is this?
 - o new someInterface(); // illegal
 - o new someInterface(){..}; //ok

Inner Classes/Outline

- Introduction
 - Inner classes through an example
- Local inner classes
- Anonymous Inner classes
- Static inner classes

Static Inner Classes

 Static inner classes are inner classes that do not have reference to outer class object.

```
class ArrayAlg
{ public static class Pair
{ public Pair(double f, double s) {...}
public double getFirst(){...}
public double getSecond(){...}
private double first;
private double second;
public static Pair minmax(double[] d)
{ // finds minimum and maximum elements in array
return new Pair(min, max);
Same as nested classes in C++
```


Static Inner Classes

- Static inner classes can be used to avoid name clashes.
- For example, the Pair class in our example is known to the outside as ArrayAlg.Pair.
- Avoid clashing with a Pair class that is defined elsewhere and has different contents, e.g. a pair of strings.

StaticInnerClassTest.java